Overview of EMP Research at LLNL ### Alex Friedman, David Grote, Bruce Cohen, Hans Kruger, David Larson, and Paul Miller **JOWOG43 EMP and Fire Special Topics Meeting** August 13-15, 2013 DTRA, Lorton, VA #### **LLNL-PRES-641967** This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. Lawrence Livermore National Security, LLC ### Activity on EMP is growing at LLNL: the people - Familiar to many here: - Paul Miller (WCI / AX Div.) overall leadership - Dave Larson (WCI / AX Div.) - Hans Kruger (WCI / AX Div., ret.) - Newly participating, from LLNL's Fusion Energy program - Bruce Cohen (Physics Div., Fusion Theory group) - Alex Friedman (Physics Div., Heavy Ion Fusion group) - Dave Grote (Physics Div., Heavy Ion Fusion group) # We note with sadness the untimely passing of our colleague, mentor, and friend, Dennis Hewett Dennis passed away on April 5, 2012, at the age of 64. ### Activity on EMP is growing at LLNL: the research - Ongoing activities - Dave Larson: high-altitude topics, debris dispersal effects, ... - Hans Kruger: analysis and MACSYNC simulations - LDRD proposal for FY14 (I will talk about this) - "Self-Consistent 3D Calculations of the Electromagnetic Pulse" - Dave Larson (PI), Bruce Cohen, Alex Friedman, Dave Grote, Hans Kruger, postdoc TBD - Received favorable reviews; funding TBD - Modest new programmatic effort (Dave Grote will talk about this) - First: exploration of newly recognized (by Kruger) effects - Using modified 1-D codes to explore, e.g., gamma shadowing - Dave Grote, Alex Friedman, Bruce Cohen - Hope to expand scope ### **Proposed LDRD for FY14-16** # LDRD Goal: Develop and begin exploiting a new capability for EMP propagation studies - 3D and self-consistent - Advanced methods, leveraging LLNL / LBNL's Warp code ### Prior art in EMP propagation simulations - Widespread use of 1-D codes, especially CHAP & HEMP - Neglect multi-dimensional effects, e.g., gamma shadow - Neglect electron displacement along LOS from multiple scattering - Hans Kruger is using his MACSYNC code - Monte-Carlo approach; uses MCNP at its core - Exploring the above effects - LANL is developing a modern capability - 3-D FDTD EM; focus on urban scenarios - Suitable for up to a few kilometers - Links to MCNP for gamma and electron transport - L3, Sandia, and AWE maintain independent efforts # Gamma shadowing and other multidimensional effects require a 3-D description - In a non-shadowed region: - gammas create Compton electrons - Comptons create secondaries - secondaries create conductivity - Conductivity → "saturated" EMP amplitude - In a shadowed region: - conductivity is much lower - EMP saturates only via the air avalanche breakdown it creates - field amplitude could be 10x higher (H. Kruger) - Structures & terrain also introduce 3-D physics - shield gammas - directly block / reflect / channel the EMP # Electron dynamics in, e.g., CHAP is incomplete - Multiple scattering leads to an angular displacement (this is accounted for). - The electrons, however, "lag behind" as a result of the scattering. - The spatial displacement is not accounted for. - H. Kruger has shown that it leads to a smearing of the pulse. - We may expect a much longer rise time. ### Technical approach for EMP simulation LDRD - Extensive LLNL and LBNL work on the Warp code will be leveraged. - 3D / 2D EM / ES PIC for beam and plasma simulations - Benchmarked on ion beam experiments, laser acceleration, anti-hydrogen trap, many other applications - Grote, Friedman, and LBNL's Vay are principal developers - Advanced numerical methods have recently been developed for laser acceleration and other beam physics problems. - They are well suited for the (surprisingly similar) EMP problem - They are available to the team (already implemented in Warp) We plan to develop a new EMP code, building on Warp's framework and components, and incorporating the additional physics required for EMP problems. ## Warp: a parallel framework combining features of plasma (Particle-In-Cell) and accelerator codes - Geometry: 3D (x,y,z), 2-1/2D (x,y), (x,z) or axisym. (r,z) - Python and Fortran: "steerable," input decks are programs - Field solvers: Electrostatic FFT, multigrid; implicit; AMR → 10.02 Electromagnetic Yee, Cole-Kark.; PML; AMR - Boundaries: "cut-cell" --- no restriction to "Legos" - Applied fields: magnets, electrodes, acceleration, user-set - Bends: "warped" coordinates; no "reference orbit" - Particle movers: Energy- or momentum-conserving; Boris, large time step "drift-Lorentz", novel relativistic Leapfrog - Surface/volume physics: secondary e⁻ & photo-e⁻ emission, gas emission/tracking/ionization, time-dependent space-charge-limited emission - Parallel: MPI (1, 2 and 3D domain decomposition) ### Warp has proven useful to multiple applications - HIFS-VNL (LBNL,LLNL,PPPL): ion beams and plasmas - VENUS ion source (LBNL): beam transport - LOASIS (LBNL): LWFA in a boosted frame - FEL/CSR (LBNL): free e⁻ lasers, coherent synch. radiation - Anti H- trap (LBNL/U. Berkeley): model of anti H- trap - U. Maryland: UMER sources and beam transport; teaching - Ferroelectric plasma source (Technion, U. MD): source - Fast ignition (LLNL): physics of filamentation - E-cloud for HEP (LHC, SPS, ILC, Cesr-TA, FNAL-MI): merged code Warp-POSINST - Laser Isotope Separation (LLNL): now defunct - PLIA (CU Hong Kong): pulsed line ion accelerator - Laser driven ion source (TU Darmstadt): source - Magnetic Fusion (LLNL): oblique sheath at tokamak divertor ### We will build on Warp's framework and models - Compton electrons will be generated in a Monte-Carlo procedure. - Collision models exist, but will need to be generalized with suitable cross-sections. - Conductivity model will be based on Hans Kruger's fits to MCNP output. - Would like to explore with this community options for improved models. # Lorentz-boosted frame (rotation in space-time) brings disparate scales closer together and reduces computational effort Spatial oscillations are converted to time beating (scaled BELLA simulation by Jean-Luc Vay, LBNL, using Warp) The method has been applied to studies of free-electron lasers, laserplasma accelerators, and particle beams interacting with electron clouds ### Mesh-refined Warp simulation of electromagnetic ionbeam-induced plasma wake illustrates speedup - Speedup was ten-fold in 3-D (same Δt for all refinement levels) - MR promises benefits for simulating an EMP pulse in free space impinging on structures - Work by Jean-Luc Vay and Dave Grote ### Dispersion-free pseudo-spectral Maxwell solver - A classical method (Haber) that only recently has been parallelized (via domain decomposition) - Clever trick (Vay, Godfrey, Haber) takes advantage of finite speed of light allowing highly scalable parallelization - Essential for propagating signals over large distances, e.g., from the ground to space ### This is a new effort ... - We would very much enjoy collaborating with others in the field - Can explore: - Physics models - Numerical approaches - Benchmarking opportunities - Collaboration on applications - ... and more ### **New Programmatic Directions** # Initial work is on developing better understanding of the newly recognized effects - We are exploring whether small modifications to CHAP can be made to approximate the two effects. - MACSYNC has limitations it does not include selfconsistency, and air breakdown and avalanche effects. - We are taking advantage of CHAP's avalanche model to help in understanding how the avalanche effects the increased EMP that arises from gamma shadowing. - We are examining if there is a meaningful way to patch CHAP to include the effect of multiple scattering on the rise time (for unshadowed geometries). - This is a qualitative exploration aimed at developing insight. - Full understanding of the effects require 3-D simulation. ### Our work with CHAP is an initial effort. - Some of us have only recently begun working in this area and are taking small steps to develop experience and background. - We would be happy to have discussions and collaboration. - We are currently using an older Fortran version of CHAP that we had readily available, but are interested in learning about new features and capabilities in the LANL version.